UNCLASSIFIED # AD NUMBER AD483454 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; MAY 1966. Other requests shall be referred to Naval Air Systems Command, Washington, DC 20360. **AUTHORITY** USNATF ltr, 16 Jul 1974 # 483454 ## U. S. NAVAL AIR TEST PACILITY (SI) LAKEHURST. NEW JERSEY Report MANY-R-1078 DYNAMIC PERFORMANCE OF A MARK 7 MOD 1 ARRESTING SYSTEM USING 24-INCH AND 28-INCH PD FAIRLEAD SHEAVES Final Report 12 May 1966 Ъу W. B. Siller Recovery Division Prepared under Bureau of Naval Weapons Problem Assignment Number RSSH-UP 117 THIS DOCUMENT TO SUBJECT TO SPECIAL EXPORT CONTROLS AND ALL STRANGMING. ON FOREIGN TO FOREIGN GOVERNMENT OR POTEIGN FATIONALS MAY BE MADE OBLY WITH FRIOR APPROVAL OF COMMANDES, NAVAL AND SYSTEMS OCCUPAND, WASHINGTON, DICT #### DISTRIBUTION LIST CNO (Gp03EG) - 2 copies ASC - 3 copies (2 copies fo AIR-604 end 1 copy for AFR-5373) NAEC (Attn: Dir., CAEL(SI)) - 1 copy DDC - 20 copies #### NOTICE The following Espionage native can be disregarded unless this document is plainly marked CONFIDENTIAL or SECRET. This document contains information affecting the national defense of the United States with the meaning of the Espianage Laws, Title 18, U.S.C., Section: 793 and 794. The transmission or the revolution of its contents in any manner to an unaumorized person is prohibited by law. The discussions or instructions concerning commercial products herein do not constitute an endal sement by the Government not do they convey of imply the license or right to use such products. U. S. NAVAL AIR TEST FACILITY (SHIP INSTALLATIONS) U. S. NAVAL AIR STATION LAKEHURST, NEW JERSEY Report No. NATF-E-1078 ## DYNAMIC PERFORMANCE OF A MARK 7 MOD 1 ARRESTING SYSTEM USING 24-INCH AND 28-INCH PD FAIRLEAD SHEAVES Final Report 12 May 1966 Prepared under Bureau of Naval Weapons Problem Assignment Number RSSH-03-119 Prepared by: W. B. Billec Recovery Division Reviewed by: C. T. Abrahamsen Head, Recovery Division Approved by: B. F. Kołacz Superintendent Engineering THIS DOCUMENT IS SUBJECT TO SPECIAL EXPORT CONTROLS AND EACH TRANSMITTAL TO FOREIGN GOVERNMENTS OR FOREIGN NATIONALS MAY BE MADE ONLY WITH PRIOR APPROVAL OF COMMANDER, NAVAL AIR SYSTEMS COMMAND, WASHINGTON, D.C. 20360 #### ABSTRACT This report compares Mark 7 Mod 1 arresting-gear dynamic performance with standard 24-inch and prototype 28-inch pitch-diameter (PD) fairlead sheaves: performance with the 28-inch PD fairlead sheaves was satisfactory. The report also presents data of a Lang-lay purchase cable which failed in a destructive test after 653 arrestments: excessive wear and corrosion contributed to the failure. #### TABLE OF CONTENTS | section | <u>Title</u> | <u>Page</u> | |------------------|--|-------------| | I | INTRODUCTION | 1 | | II | SUMMARY OF RESULTS | 1 | | III | CONCLUS IONS | 2 | | IV | RECOMMENDATION | 2 | | V | TEST EQUIPMENT AND PROCEDURE | 2 | | VI | TEST RESULTS AND ANALYSIS OF PHASE II DATA | 3 | | | A. Purchase-Cable History B. Purchase-Cable Physical Condition | 3
4 | | VII | TEST RESULTS AND ANALYSIS OF PHASES I AND III DATA | 7 | | | A. Dynamic Performance B. Summary of Performance | 7
8 | | VIII | REFERENCES | 10 | | Table | LIST OF TABLES | | | Number | <u>Title</u> | Page | | I | Summary of Test Program and Conditions | 1 | | II | Particulars of Port Purchase-Cable Failure | 4 | | III | Q Values and Purchase-Cable Diameters | 6 | | | LIST OF ILLUSTRATIONS | | | Figure
Number | <u>Title</u> | Page | | 1 | Purchase-Cable Corrosion A - Starboard Purchase-Cable Interstrand Corrosion B - Port Purchase-Cable (Deck Section) Broken End, | 11 | | | Unlayed Strands, and Corrosion | 11 | | | and Corrosion | 11 | #### LIST OF ILLUSTRATIONS (CONTINUED) | Figure
<u>Number</u> | <u>Title</u> | Page | |-------------------------|---|------| | 2 | Schematic Diagrams: Fairlead System (Upper) and Sectional View of Pits (Lower) | 12 | | 3 | "Q" Measurement Stations for Purchase Cables | 13 | | 4 | Percent Elongation versus Number of Arrestments - Port and Starboard Purchase Cables | 14 | | 5 | Maximum Deck-Cable Tension versus Engaging Speed | 15 | | 6 | Maximum Arresting-Hook Axial Load versus Engaging Speed | 16 | | 7 | Maximum Deadload Deceleration versus Engaging Speed | 17 | | 8 | Maximum Engine-Cylinder Pressure versus Engaging Speed | 18 | | 9 | Maximum Engine Ram Stroke versus Engaging Speed | 19 | | 10 | Maximum Anchor-Cable Tension versus Engaging Speed | 20 | | 11 | Schematic Diagram of Sheave-Damper Cable Systems | 21 | | 12 | Cosine α versus Movable-Sheave Stroke | 22 | | 13 | Maximum Sheave-Damper Piston Stroke, Cylinder Pressure, and Piston Velocity versus Engaging Speed | 23 | | 14 | Sheave-Damper Cylinder Prepressure versus Sheave-Damper Piston Stroke | 24 | | 15 | Sheave-Damper Energy Absorbed versus Engaging Speed | 25 | | 16 | Typical Time History of Sheave-Damper Piston Stroke (Port and Starboard) versus Time | 26 | | 17 | Typical Time History of Sheave-Damper Cylinder Pressure (Port and Starboard) versus Time | 27 | | 18 | Typical Time History of Sheave-Damper Piston Velocity (Port and Starboard) versus Time | 28 | #### I INTRODUCTION This report presents performance results obtained with a Mark 7 Mod 1 arresting-engine system using 24- and 28-inch pitch diameter (PD) fairlead sheaves. These tests had been originated to determine both performance and purchase-cable-life using 24- and 28-inch PD fairlead sheaves; however, the purchase-cable-life test was performed with 24-inch PD fairlead sheaves only. The results of the purchase-cable-life test are included in this report. The tests were authorized by BUWEPS under Problem Assignment RSSH-03-119, and were conducted by the U. S. Naval Air Test Facility (Ship Installations) (NATF(SI)), U. S. Naval Air Station, Lakehurst. New Jersey. at the Recovery Systems Track Site (RSTS) No. 2. #### II SUMMARY OF RESULTS The test program consisted of 716 ON-CENTER arrestments using a deck span of 95 feet, as outlined below: TABLE I Summary of Test Program and Conditions | | | N | ominal | CRO | Fairlead | |----------------------|---------------------------------------|--------------------------------|------------------------------------|---------------------------|--------------------------| | Test
<u>Phase</u> | Number of
Arrestments
Performed | Deadload
Weight
(Pounds) | Engaging-Speed
Range
(Knots) | Valve
Ratio
Setting | Sheave
PD
(Inches) | | I | 8
12
12 | 10,000
25,000
50,000 | 90 - 120
80 - 120
70 - 115 | 1.1:1
1.95:1
3.15:1 | 24 | | II | 653 | 50,000 | 115 <u>+</u> 2 | 3.15:1 | 24 | | III | 8
10
13 | 10,000
25,000
50,000 | 90 - 120
80 - 120
70 - 115 | 1.1:1
1.95:1
3.15:1 | 28 | Total 716 Phase I established arresting-gear dynamic performance with 24-inch PD fairlead sheaves. Phase II was a destructive test of a Lang-lay purchase cable reeved over 24-inch PD fairlead sheaves. Data pertaining to the history, physical condition, dynamic loading, and failure of the purchase cables was obtained and is included under Test Results and Analysis. Phase III established arresting-gear dynamic performance with 28-inch PD fairlead sheaves. #### NATE-E-1078 #### III CONCLUSIONS - 1. Arresting-gear dynamic performance with 28-inch PD fairlead sheaves is comparable with that of the same system incorporating 24-inch PD fairlead sheaves (page 8). - 2. Interstrand corrosion and excessive wear contributed to the failure of the port purchase cable used during the Phase II tests (pages 4 and 5). #### IV RECOMMENDATION - 1. The incorporation of 28-inch PD fairlead sheaves as a service change of the Mark 7 Mod 1 arresting gear is recommended for the following reasons: - a. Arresting-gear performance with 28-inch PD fairlead sheaves is at least comparable with 24-inch PD fairlead sheaves performance. - b. Tests conducted by reference (a), indicate that an increase in purchase cable fatigue life is attained with 28-inch PD fairlead sheaves. - c. Current industry practice favors the use of larger sheave diameters to improve sheave and cable service life, reference (b). #### V TEST EQUIPMENT AND PROCEDURE - A. The arresting-engine system employed the following: - 1. Mark 7 Mod 1 arresting engine, Serial No. 16 - 2. Cam: K-5 (PN 502715-1P) - 3. Cam Torque: 90 +20 foot-pounds - 4. Cam-Chain-Drive Pre-tension: 400 ±10 pounds - 5. Arresting-Engine Ratio Dial: NAEL(SI) PN 316152-1 - 6. Purchase Cables: - a. Phase I NAEL PN A92791-8, 1-3/8-inch-diameter regularlay 6 x 25, fiber core, anchored externally. - b. Phases II and III NAEL PN A92791-27, 1-3/8-inch-diameter Lang-lay 6 x 24, fiber core, planetary formed, anchored externally. - 7. Sheave-damper buffer-accumulator pre-pressure: 750 ±25 psi - 8. Sheave-damper accelerator-accumulator pre-pressure: 300 ± 25 psi - 9. Orifice-ring in operating-end-accumulator piping: 2-1/2-inch-diameter. - 10. Return-flow orifice in buffer-accumulator flapper valve: 3/8-inch diameter. - ll. Return-flow orifice in accelerator-accumulator flapper valve: 1/2-inch diameter. - B. Test Phases I and III were conducted by arresting deadloads of various weights at increasing engaging speeds. Test Phase II was conducted by repeatedly arresting a 50,000-pound deadload at 115 knots until the purchase cable failed. Purchase cables were inspected periodically during Phase II. The following arresting-system parameters were recorded during all three test phases: - 1. Arresting-gear cable tension versus time (four locations) - 2. Arresting-engine cylinder pressure versus time and versus ram stroke - 3. Arresting-engine ram stroke versus time - 4. Arresting-engine accumulator pressure versus time - 5. Arresting-hook axial load versus time - 6. Deadload deceleration versus time - 7. Sheave-damper port and starboard cylinder pressure, piston stroke, and piston velocity versus time. #### VI TEST RESULTS AND ANALYSIS OF PHASE II DATA A. <u>Purchase-Cable History</u>: The port and starboard purchase cables were installed on 17 July 1964. The port purchase cable failed on 15 April 1965: total time in service was eight months. During this period, 653 arrestments were conducted as outlined in Table I. Particulars of the port purchase-cable failure which occurred during the last arrestment of Phase II are given in Table II. ### TABLE II Particulars of Port Purchase-Cable Failure | | | | | At Failur | e | |----------------------|---------------------|---|--------------------------|--------------------------|------------------------| | Deadload Weight (Lb) | Engaging Speed (Kn) | Type and Location of Failure | Cable
Tension
(Ib) | Elapsed
Time
(Sec) | Ram
Stroke
(In.) | | 50,251 | 113.4 | 6 strands parted 68-
1/2 feet from port
deck terminal | 100,000 | 0.55 | 45.7 | - 1. <u>Pendant Failures</u>: One pendant failure occurred during the test program, but no damage was imposed on the purchase cable. - 2. <u>Purchase-Cable/Arresting-Engine Damage Caused by Development of Cable Slack in the Engine</u>: Purchase-cable damage usually evidenced by peening and broken wires, and engine-ram damage caused by cable impacts, were not experienced during this test program. #### B. Purchase-Cable Physical Condition - 1. <u>Broken Wires</u>: Bi-weekly purchase-cable inspections revealed no broken wires during the entire test period. - 2. <u>Birdcaging (Opening of the strands of the cable)</u>: Birdcaging did not occur; however, the starboard cable was damaged by kinking when the port cable failed, and this damage has the appearance of birdcaging. - 3. Strand Distortion: None was discovered. - 4. Extrusion of the Gore: Observation revealed no core extrusion. - 5. Wire Distortion (Unlaying of wires from the normal lay): Wire distortion occurred at the poured sockets only, and resulted from poured socket/cable preparation and interaction. - 6. <u>Interstrand Notching</u>: Internal inspection could not be performed because the cable was to remain intact for magnetic-particle tests. - 7. Core Condition: Not examined for same reason as above. - 8. Interstrand Corrosion: Both the port and the starboard purchase cables exhibited interstrand corrosion as pictorially recorded in Figure 1A. This figure is a photograph of the starboard cable, but the condition is also typical of the port cable. Such corrosion as in Figure 1A extends for a distance away from the deck terminals to points approximately 300 feet along both cables. The 300 feet of cable is that length which is or can be in contact with the fairlead system. Figure 2 depicts the RSTS No. 2 fairlead system. The elevation view shows that the port cable is led beneath the track via a conduit and four vertical fairlead sheaves located in pits alongside the track. The pits and the conduit frequently have water in them from drain-off and seepage, and it is assumed that this condition would accelerate corrosion of the cable. It is believed that the port cable will exhibit a greater extent of interstrand corrosion in a region 100 to 200 feet from the deck socket than the starboard cable. Internal inspection could not be performed because the cable was to remain intact for magnetic-particle tests. Figures 1B and 1C are photographs of the broken ends of the port cable: Figure 1B is the end of the short section (68 feet) of purchase cable connected to the pendant: and Figure 1C is the end of the long section (905 feet) of purchase cable. Corrosion of the strands can be detected in both figures. Corrosion can be seen particularly in Figure 1B because the strands have unlayed. - 9. Excessive Wear: "Q" measurements in accordance with NAVWEPS 51-5BAA-1 were taken twice. The first set of readings was obtained after approximately 600 arrestments, and the second set after cable failure at 653 arrestments. Fesults of the first measurements indicated that wear replacement criteria had not been attained on either cable and that the most severe wear on either cable was found on the port cable at approximately 150 feet from the deck socket where a "Q" value for one strand was 0.950 inch. Results of the second set of measurements appear in Table III and are indicated in Figure 3. At this inspection it was discovered that the wear of the port cable at station number 2, 48 feet from the deck socket, had exceeded replacement criteria (that is, the sum of "Q" values for six strands was 8.75 inches). This area of wear is located 20 feet from the rupture. - 10. Elongation: Figure 4 is a graph of purchase-cable elongation versus number of arrestments. Maximum percent permanent elongations are calculated as 1.6 percent port and 1.7 percent starboard respectively. These elongations are based upon purchase cable lengths of 1,000 feet port and 850 feet starboard: actual lengths of the cables at removal were 973 feet port, and 836 feet starboard. These actual lengths are shorter than 1,000 feet and 850 feet respectively because the differences represent cable removed in cropping poured sockets and in adjusting the battery position of the crosshead. Figure 4 indicates that the cables continued to elongate up until the time of failure. The purchase-cable diameters measured at the time of removal indicate, by the results of Table III, that the port cable diameter was diminished by 0.092 inch and the starboard by 0.127 inch. Q Values and Purchase-Cable Diameters TABLE III | و . | gs No | ed
wear | | | | | • | 0 | 1.358 | |-------------------------------------|------------------------|---|-----------------------|-------------------|------------------|-----------------------|-------|---|-------------------------------| | ation N | Readings Not | Recorded | | | | | ı | 0 | 1,349 | | able St | 2.0 | 1-13/16 | 2-1/16 | 2-3/32 | 2-1/16 | 1-7/8 | 11.91 | 0 | 1.345 1.285 1.336 1.349 1.358 | | chase-Cable | 1-5/8 | 1-5/8 | 1-9/16 2-1/16 | = | = | = | 9.50 | 0 | 1.285 | | Starboard Purchase-Cable Station No | 1-5/8 | 1-21/32 | = | z | 1-15/32 | 1-18/32 | 9.53 | 0 | | | Starboa | 1-7/16 1-5/8 1-5/8 2.0 | Recorded
1-17/32 1-21/32 1-5/8 1-13/16 Slight wear | 1-15/32 | 1-5/8 | 1-23/32 1-15/32 | 1-17/32 1-18/32 | 9.32 | 0 | 1.283 | | Strand | H | 2 | e | 7 | 'n | 9 | | | | | | | | | | | | | | | | 9 | . Re- | žn č | | | | | 1 | 0 | 1.412 | | - { { | ngs Not Re- | 1 18 1 18 t | | | | | 1 | 0 | 1.383 1.412 | | Station No. | Readings Not Re- | cordedsilght
Wear | | | | | | | 1.370 1.383 1.412 | | Station No. | | | 2-1/8 | 1-25/32 | 2 | 2-1/16 | 1 | 0 | 1,367 1,370 1,383 1,412 | | Station No. | | | 1-17/32 2-1/8 | 1-13/32 1-25/32 | | 1-7/16 2-1/16 | | 0 | 1.307 | | | | cordedsiignt
1-19/32 1-1/2 2-1/32 wear | 1-21/32 1-17/32 2-1/8 | " 1-13/32 1-25/32 | 1-17/32 1-9/16 " | 1-13/32 1-7/16 2-1/16 | 1 | 0 | | - 1. Readings taken 3 May 1965, after failure occurring during arrestment of event 653 of Phase II 2. Diameter of unused cable = 1.454; Nominal = 1-3/8 inches. 3. Average purchase-cable diameter: Port = 1.362 inches; Starboard = 1.327 inches. 4. Length of cable at removal: Port = 973 feet; Starboard = 836 feet. * This Q dimension indicates excessive wear of the purchase cable because it is less than 9 inches. #### VII TEST RESULTS AND ANALYSIS OF PHASES I AND III DATA - A. Dynamic performance with 24- and 28-inch PD fairlead sheaves installed in the arresting-engine system is presented by the data plotted in Figures 5 through 10. The parameters in each of these figures are discussed separately. - 1. Maximum Deck-Cable Tension: Figure 5 indicates lower cable tensions (the dark symbols) were recorded with 28-inch PD sheaves for the 50,000-pound deadload arrestments. A separate envelope (the dashed curves) has been drawn to indicate the range of tensions with 28-inch PD sheaves. The 28-inch PD sheave data overlaps into the 24-inch PD sheave data (the light symbols); the disparity between the two becomes more evident at higher engaging speeds. Maximum cable tensions recorded for the 25,000-pound deadload with 28- and 24-inch PD fairlead sheaves are nearly identical and a single envelope is drawn about them. The 10,000-pound deadload results are similar with respect to 24- and 28-inch PD fairlead sheaves except that starboard tensions with 28-inch PD sheaves are slightly lower (5,000 pounds). - 2. Maximum Arresting-Hook Axial Load and Deadload Longitudinal Deceleration: Differences exist between 24- and 28-inch PD sheave data. Figure 6 indicates maximum arresting-hook axial loads are lower with 28-inch PD sheaves for the 50,000- and the 10,000-pound deadloads; the axial loads are lower for the 25,000-pound deadload at engaging speeds below 110 knots, and higher at engaging speeds above 110 knots. Figure 7 presents the curves of maximum deadload longitudinal deceleration versus engaging speed; these curves attest to the validity of the hook load curves because of their similarities. Maximum decelerations are lower with 28-inch PD sheaves for the 50,000- and 10,000-pound deadloads; the decelerations are lower for the 25,000-pound deadload at engaging speeds below approximately 110 knots and higher at engaging speeds above approximately 110 knots. The differences in maximum decelerations are small for the 25,000- and 50,000-pound deadloads and data scatter from additional arrestments may be expected to eliminate differences. The above should also apply to maximum hook 1 ads particularly for the 25,000-pound deadload. - 3. Maximum Engine-Cylinder Pressure: The data points of Figure 8 indicate slightly higher maximum cylinder pressures were recorded with 28-inch PD fairlead sheaves. This was noticed only with the 50,000- and 25,000-pound deadloads. The 10,000-pound deadload data exhibits no difference between 24- and 28-inch PD fairlead sheaves. Although the increases found with 28-inch PD sheaves range from 4 to 10 percent, in no case does a difference exceed 400 psi. The differences are not considered significant and individual curves have not been drawn for the 28-inch PD fairlead sheave data - 4. <u>Maximum Engine-Eam Strokes</u>: Figure 9 indicates greater maximum engine ram strokes were obtained with 28-inch PD fairlead sheaves for the 10,000- and 50,000-pound deadloads. It is significant that higher ram strokes were recorded with these deadload weights because these deadloads generally exhibited lower maximum deck-cable tensions, maximum arresting-hook axial loads and longitudinal decelerations. It is assumed that the increased runout realized with greater ram strokes tended to lower the parameters mentioned. - 5. <u>Maximum Anchor-Cable Tensions</u>: No significant differences in the values of this parameter are found comparing 24- and 28-inch PD fairlead sheave data. Figure 10 is a plot of maximum anchor-cable tension versus engaging speed for the three deadload weights of 10,000-, 25,000-, and 50,000-pounds. The data points are distributed into three envelopes, one for each deadload weight. - B. <u>Summary of Performance</u>; The use of 28-inch PD fairlead sheaves provided lower values of maximum deck-cable tension, maximum arresting-hook axial load, and maximum deadload longitudinal deceleration than the 24-inch PD fairlead sheaves. All loads are generally within the range of accepted test scatter. The following variables exist which affect the magnitude of arresting loads: #### Item #### No. #### Variable - Increased weight and moment of inertia of the 28-inch PD fairlead sheaves - 2 Increased angle-of-wrap about the 28-inch PD fairlead vertical pit sheaves - 3 Increased length of purchase cable with 28-inch PD fairlead sheaves - 4 Increased maximum engine-ram strokes recorded with 28-inch PD fairlead sheaves - Increased angle-of-wrap about the movable damper sheave with 28-inch PD fairlead sheaves - 1. Item 1 would tend to increase rather than decrease dynamic loads, but other properties of the 28-inch PD sheaves may lower loads. The larger sheave diameter (28 inches versus 24 inches) increases the rotational torque applied by the purchase cable. (The calculated torque increase is 16 percent.) The larger sheave circumference requires less severe bending of the purchase cable, and allows the sheave to rotate slower than the 24-inch sheave. These three factors could lower cable tensions and may account for the larger ram strokes recorded with the 28-inch sheaves. More of the initial engaging energy would be absorbed in the arresting engine if less engaging energy was dissipated by bending cable and rotating fairlead sheaves. Adverse inertial effects are not apparent with the 28-inch PD sheaves. - 2. The effects of Items 2 and 3 are considered negligible because the increases were small (approximately 6 degrees and 10 feet respectively). - 3. Item 4 was considered as contributing to lowering of loads. - 4. Because Item 5 could produce a force increase upon the movable damper sheaves, the effects are discussed below: - a. Sheave-Damper Cable Geometry: Figure 11 is a sketch of the sheave-damper cable system indicating the increase in cable wrap with 28-inch PD fairlead sheaves. Figure 12 is a graph of cosine α versus movable-sheave stroke. The force upon the movable sheave is 2T cosine α where T equals purchase-cable tension. For a given stroke, the force upon the movable sheave is greater with 28-inch PD sheaves because the angle α is less. Figure 12 indicates force on the movable sheave may be increased up to 5 percent at a given stroke with 28-inch PD fairlead sheaves. - b. <u>Sheave-Damper Performance</u>: Port and starboard sheave-damper maximum piston stroke, piston velocity, and cylinder pressure are plotted on Figure 13 for 10,000-pound deadload arrestments using 24- and 28-inch PD fairlead sheaves. Slight differences are detected in comparing 24and 28-inch PD sheave data. At engaging speeds of 90 and 110 knots, maximum piston strokes with 28-inch PD fairlead sheaves are greater than those of 24-inch PD fairlead sheaves; however, maximum piston velocities and cylinder pressures are lower than those with 24-inch PD fairlead sheaves. These differences are attributed to varying sheave cylinder prepressures. Figure 14 is a graph of sheave-damper cylinder prepressure versus maximum sheave-damper piston stroke for the 10,000-pound-deadload arrestments of Figure 13. The maximum sheave-damper piston stroke varies inversely with the cylinder prepressure and directly with the engaging speed. A variance of maximum piston stroke as great as 11 inches is produced by varying the prepressure by 200 psi. The zone between the dashed lines of Figure 14 represents a tolerable prepressure range of 750 \pm 25 psi. Maximum piston-stroke data within this tolerable range of prepressure may vary by approximately 5 inches or 8 percent. Such variance is greater than the 5-percent stroke increases predictable from changing the sheave-damper cable geometry. - c. Sheave-Damper Energy Absorption: No significant difference in the quantity of energy absorbed by the sheave dampers could be detected when comparing 24- and 28-inch PD fairlead-sheave data. Figure 15 is a graph of sheave-damper-energy absorbed versus deadload engaging speed for a 10,000-pound deadload with 24- and 28-inch PD fairlead sheaves. - d. <u>Time Histories</u>: Figures 16 through 18 contain time histories of sheave-damper parameters for 10,000-pound-deadload arrestments with 24- and 28-inch PD fairlead sheaves. The sheave-damper cylinder prepressures for these events were approximately 750 psi. The similarity of the 24- and 28-inch PD sheave curves indicates that sheave-damper performance was unaffected by the 28-inch PD fairlead sheave cable geometry. #### VIII REFERENCES - (a) Report NAEL(SI)-ENG-7279 of 13 Apr 1965, Comparative Wire Rope Performance and Effect of Sheave Diameter on Fatigue Life as Determined with the NAEL(SI) Cycle Tester - (b) Wire Rope Engineering Handbook, American Steel and Wire Company STARBOARD FURCHASE-CABLE INTERSTRAND CORROSION B - PORT PURCHASE-CABLE (DECK SECTION) BROKEN END, UNLAYED STRANDS, AND CORROSION C - PORT PURCHASE-CABLE (ENGINE SECTION) BROKEN END AND CORROSION Figure 1 - Purchase-Cable Corrosion Figure 2 - Schematic Diagrams: Fairlead System (Upper), and Sectional View of Pits (Lower) PORT PURCHASE CABLE - TOTAL LENGTH, 973 FT STARBOARD PURCHASE CABLE - TOTAL LENGTH, 836 FT Figure 5 - Maximum Deck-Cable Tension versus Engaging Speed Figure 6 - Maximum Arresting-Hook Axial Load versus Engaging Speed Figure 7 - Maximum Deadload Deceleration versus Engaging Speed Pigure 8 - Maximum Engine-Cylinder Pressure versus Engaging Speed Figure 9 - Maximum Engine Ram Stroke versus Engaging Speed Figure 10 - Maximum Anchor-Cable Tension versus Engaging Speed #### NOTES: - 1. DASHED LINES INDICATE 24-INCH PD SHEAVES AND CABLE AXIS - 2. SOLID LINES INDICATE 28-INCH FD SHEAVES AND CABLE AXIS - 3. SCALE: 1/2-INCH = 1 FOOT Figure 11 - Schematic Diagram of Sheave-Damper Cable Systems Figure 12 - Cosine α versus Movable-Sheave Stroke Figure 13 - Maximum Sheave-Damper Piston Stroke, Cylinder Pressure, and Piston Velocity versus Engaging Speed Figure 15 - Sheave-Damper Energy Absorbed versus Engaging Speed Figure '° - Typical Time History of Sheave-Damper Piston Velocity (Port and Starboard) versus Time UNCLASS IF IED Security Classification | DOCUMENT CO (Security classification of title, body of abatract and index) | NTROL DATA - R& | | the overall export in a femalifical) | |--|---------------------|------------|--------------------------------------| | 1. ORIGINATING ACTIVITY (Corporate author) | | | AT SECURITY CLASSIFICATION | | U. S. Naval Air Test Facility (Ship I | netallations) | | UNCLASSIFIED | | U. S. Naval Air Station | nstallations) | 25 GROUT | | | Lakehurst, New Jersey 08733 | | <u> </u> | | | 3. REPORT TITLE | | | | | DYNAMIC PERFORMANCE OF A MARK 7 MOD 1
28-INCH PD FAIRLEAD SHEAVES | ARRESTING SYST | EM USIN | G 24-INCH AND | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | Final (10 July 1964 - 29 June 1965) | | | | | 5. AUTHOR(S) (Lest name, first name, initial) | | | | | Billec, W. | | | | | 6. REPORT DATE | 74- TOTAL NO. OF P | AGES | 7b. NO. OF REFS | | 12 May 1966 | 28 | | 2 | | LA. CONTRACT OR GRANT NO. | 94. ORIGINATOR'S RE | PORT NUM | DER(S) | | b project no. RSSH-03-119 | NATF-E-1078 | | | | c. | 95. OTHER REPORT | NO(S) (Any | other numbers that may be sesigned | | a. | | | | | 10. AVAILABILITY/LIMITATION NOTICES | L | | | | THIS DOCUMENT IS SUBJECT TO SPECIAL E | XPORT CONTROLS | AND EAC | H TRANSMITTAL TO | | FOREIGN GOVERNMENTS OR FOREIGN NATION | ALS MAY BE MADE | ONLY W | ITH PRIOR APPROVAL | | OF COMMANDER, NAVAL AIR SYSTEMS COMMAN | ND, WASHINCTON, | D. C. | 20360 | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILI | TARY ACTI | VITY | | | Naval Air Sys | tems Co | mmand | | 13. ABSTRACT | | | | | This report compares Mark 7 Mod 1 arro | esting-gear per | formanc | e with standard 24- | | inch and prototype 28-inch PD fairlead | | | | | PD fairlead sheaves was satisfactory. | | | | | Lang-lay purchase cable which failed | | | | | ments: excessive wear and corrosion | DD .50RM. 1473 UNCLASSIFIED Security Classification Security Classification | MEN MODDS | LIN | KA | LIN | (B | LIN | K C | |--|------|----------|------|-----|------|-----| | KEY WORDS | ROLE | WT | ROLE | WΤ | ROLE | WT | | ARRESTING GEAR | | | | | | | | AIRCRAFT RECOVERY EQUIPMENT EVALUATION | | | | | | | | LANG-LAY PURCHASE CABLE | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | İ | | 1 | | | | | | | | | | | | | | | !
! | | | | | | | | | | | | | | | į | | | | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, &c, & 8d. PROJECT NUMBER. Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers ceither by the originator or by the sponsor, also enter this number(s). - 10. AVAILABILITY LIMITATION NOTICES. Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS) (S), (C), or (U) There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14 KEY WORDS: Key words are technically meaningful terms or short; hrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security lassification is required. Identifiers, so has equipment model designation, trade name, military project and ename, geographic location, may be used as key words and will be tollowed by an indication of technical context. It is assignment of links, rules, and weights is optional. | Naval Air Test Facility (SI) (Report No. NATF-E-1078) DYNAMIC PERFORMANCE OF A MARK 7 MOD 1 ARRESTING SYSTEM USING 24-INCH AND 28-INCH PD FAIRLEAD SHEAVES, by W. Billec, 12 May 1966, 28p. UNCLASSIFIED | Arresting Gear Aircraft Recovery Dynamic Performance | | 1. Arresting Gear 2. Aircraft Re- covery 3. Dynamic Perform- ance | |--|--|--|--| | Report compares arresting gear dynamic performance with standard 24-inch PD and prototype 28-inch PD fairlead sheaves. Performance with 28-inch sheaves satisfactory. Report also presents purchase cable data from a destructive test of 653 arrestments. | P.A. RSSH-03-119 | Report compares arresting gear dynamic performance with standard 24-inch PD and prototype 28-inch PD fairlead sheaves. Performance with 28-inch sheaves satisfactory. Report also presents purchase cable data from a destructive test of 653 arrestments. | - | | 0 | UNCLASS IF IED | 0 | UNCLASSIFIED | | Naval Air Test Facility (SI) (Report No. NATF-E-1078) DYNAMIC PERFORMANCE OF A MARK 7 MOD 1 ARRESTING SYSTEM USING 24-INCH AND 28-INCH PD FAIRLEAD SHEAVES, by W. Billec, 12 May 1966, 28p. UNCLASSIFIED | Arresting Gear Aircraft Re- covery Dynamic Perform- ance | Tat 111ty (S
WANCE OF A
SYSTEM US
AIRLEAD SH
AIRLEAD SH
AIRLEAD SH | Arresting Gear Aircraft Recovery Dynamic Performance | | Report compares arresting gear dynamic performance with standard 24-inch PD and prototype 28-inch PD fairlead sheaves. Performance with 28-inch sheaves satisfactory. Report also | P.A. RSSH-03-119 | ar dyr
inch
:lead
3-inch | P.A. RSSH-03-119 | | destructive test of 653 arrestments. | UNCLASS IF LED | destructive test of 653 arrestments. | UNCLASSIFIED |